110TH CONGRESS 1ST SESSION

H. R. 1955

To prevent homegrown terrorism, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

April 19, 2007

Ms. Harman (for herself and Mr. Reichert) introduced the following bill; which was referred to the Committee on Homeland Security, and in addition to the Committee on the Judiciary, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned

A BILL

To prevent homegrown terrorism, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE.
- 4 This Act may be cited as the "Homegrown Terrorism
- 5 Prevention Act of 2007".
- 6 SEC. 2. PREVENTION OF HOMEGROWN TERRORISM.
- 7 (a) In General.—Title VIII of the Homeland Secu-
- 8 rity Act of 2002 (6 U.S.C. 361 et seq.) is amended by
- 9 adding at the end the following new subtitle:

"Subtitle J—Prevention of Homegrown Terrorism

- 3 "SEC. 899A. DEFINITIONS.
- 4 "For purposes of this subtitle:
- 5 "(1) HOMEGROWN TERRORISM.—The 6 'homegrown terrorism' means the use, planned use, 7 or threatened use, of force or violence by a group or 8 individual born, raised, or based and operating pri-9 marily within the United States or any possession of 10 the United States to intimidate or coerce the United 11 States government, the civilian population of the 12 United States, or any segment thereof, in further-13 ance of political or social objectives.
- "(2) RADICALIZATION.—The term fradicalization' means the process of adopting or promoting an extremist belief system for the purpose of facilitating ideologically-based violence to advance political, religious, or social change.
- "(3) IDEOLOGICALLY-BASED VIOLENCE.—The term 'ideologically-based violence' means the use, planned use, or threatened use of force or violence by a group or individual to promote the group or individual's political, religious, or social beliefs.
- 24 "SEC. 899B. FINDINGS.
- 25 "The Congress finds the following:

- "(1) The development and implementation of methods and processes that can be utilized to prevent homegrown terrorism in the United States is critical to combating domestic terrorism.
 - "(2) The promotion of ideologically-based violence and homegrown terrorism exists in the United States and poses a threat to homeland security.
 - "(3) The Internet has aided in facilitating ideologically-based violence and the homegrown terrorism process in the United States by providing access to broad and constant streams of terrorist-related propaganda to United States citizens.
 - "(4) While the United States must continue its vigilant efforts to combat international terrorism, it must also strengthen efforts to combat the threat posed by homegrown terrorists based and operating within the United States.
 - "(5) Understanding the motivational factors that lead to homegrown terrorism is a vital step toward eradicating these threats in the United States.
 - "(6) The potential rise of self radicalized, unaffiliated terrorists domestically cannot be easily prevented through traditional Federal intelligence or law enforcement efforts, and requires the incorporation of State and local solutions.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

- 1 "(7) Individuals prone to ideologically-based vi-2 olence span all races, ethnicities, and religious be-3 liefs, and individuals should not be targeted based 4 solely on race, ethnicity, or religion.
- "(8) Any measure taken to prevent ideologically-based violence and homegrown terrorism in the United States should not violate the constitutional rights, civil rights and civil liberties of United States citizens and lawful permanent residents.
- "(9) Certain governments, including the United Kingdom, Canada, and Australia have significant experience with homegrown terrorism and the United States can benefit from lessons learned by those nations.
- 15 "SEC. 899C. GRANT PROGRAM TO PREVENT IDEOLOGI16 CALLY-BASED VIOLENCE AND HOMEGROWN
 17 TERRORISM IN THE UNITED STATES.
- "(a) ESTABLISHMENT.—Subject to the requirements
 of this section, the Secretary shall establish a grant program to prevent radicalization and homegrown terrorism
 in the United States.
- "(b) Grants Authorized.—The Secretary may award grants to States to enhance homeland security by preventing radicalization and homegrown terrorism in atrisk populations, as determined by the Secretary.

1	"(c) Purpose.—The purpose of the grant program							
2	is to prevent, disrupt, and mitigate the effects of							
3	radicalization and prevent ideologically-based violence and							
4	homegrown terrorism in the United States.							
5	"(d) Grant Eligibility.—Any State shall be eligi-							
6	ble to apply for a grant under the program referred to							
7	in paragraph (a).							
8	"(e) Use of Funds.—Grants awarded under this							
9	section shall be used by the States to award to agencies							
10	and organizations, including but not limited to, social serv-							
11	ices agencies, community-based groups, educational insti-							
12	tutions and non-governmental organizations as sub-grant-							
13	ees to address radicalization and homegrown terrorism							
14	by—							
15	"(1) developing best practices, standards and							
16	protocols to conduct outreach to various populations							
17	that are at-risk for radicalization and homegrown							
18	terrorism;							
19	"(2) assisting with educational outreach, social							
20	services, and integration into society;							
21	"(3) program planning and management and							
22	strategy formulation and strategic planning;							
23	"(4) promote civic engagement and community							
24	outreach programs;							

1	"(5) any other uses determined by the Sec-
2	retary to be necessary to prevent radicalization and
3	homegrown terrorism.
4	"(f) Prohibited Uses.—Funds provided as a grant
5	may not be used—
6	"(1) for law enforcement activities, except for
7	programs that include outreach activities;
8	"(2) to supplant State or local funds;
9	"(3) to construct buildings or other physical fa-
10	cilities;
11	"(4) to acquire land; or
12	"(5) for any State or local government cost-
13	sharing contribution.
14	"(g) Application for Grant.—
15	"(1) In general.—A State may apply for a
16	grant under this subsection by submitting to the
17	Secretary an application detailing how requested
18	funds would be used to achieve the purpose stated
19	herein and containing such other information the
20	Secretary may reasonably require.
21	"(2) Deadlines for applications and
22	AWARDS.—All applications for grants must be sub-
23	mitted at such time as the Secretary may reasonably
24	require for the fiscal year for which they are sub-
25	mitted. The Secretary shall award grants pursuant

1	to all approved applications for such fiscal year as
2	soon as practicable, but not later than March 1 of
3	such year.
4	"(3) Availability of funds.—All funds
5	awarded by the Secretary in a fiscal year shall be
6	available for obligation through the end of the subse-
7	quent fiscal year.
8	"(4) Minimum contents of application.—
9	The Secretary shall require that each State include
10	in its application, at a minimum-
11	"(A) the purpose for which the applicant
12	seeks grant funds and the reason why the appli-
13	cant needs the grant to meet the capabilities for
14	preventing radicalization and homegrown ter-
15	rorism within the State;
16	"(B) a description of how the allocation of
17	grant funding proposed in the application would
18	assist in fulfilling the capabilities for preventing
19	radicalization and homegrown terrorism;
20	"(C) a description of how the State plans
21	to allocate the grant funds to local governments
22	and Indian tribes;
23	"(D) identification of the subgrantees that
24	will expend grant funds; and

1	"(E) a capital budget showing how the ap-
2	plicant intends to allocate and expend the cov-
3	ered grant funds.
4	"(h) Prioritization of Grant Applications.—
5	"(1) In general.—The Secretary shall evalu-
6	ate and annually prioritize all pending applications
7	for grants based upon the risk and degree to which
8	they would, by achieving, maintaining, or enhancing
9	the capabilities of the applicants on a nationwide
10	basis, mitigate the threat of radicalization and
11	homegrown terrorism.
12	"(2) Basis.—Such evaluation and prioritization
13	shall be based upon—
14	"(A) the most current relevant information
15	available, including, but not limited to threat
16	assessments generated by the Department of
17	Homeland Security Office of Intelligence Anal-
18	ysis, the Department of Homeland Security Of-
19	fice of Strategic Plans Radicalization and En-
20	gagement Working Group, and products gen-
21	erated by the Center for Excellence for the
22	Study of Radicalization and Homegrown Ter-
23	rorism established under section 899C;
24	"(B) criteria, which shall be made publicly
25	available and reported to Congress, that identi-

fies the characteristics, qualities, and standards
that groups or organizations should meet in
order to serve as partners with the United
States Government in fulfilling the purpose of
the grant program; and

- "(C) information contained within State applications for grants, including sub-grantees identified in such applications.
- "(3) REQUIREMENT FOR SUB-GRANTEES TO MEET CRITERIA.—The Secretary may deny a grant under this section to any State that submits a grant application that identifies a sub-grantee that does not meet the criteria referred to in paragraph (2)(B).
 - "(4) Penalties for using non-approved or Non-disclosed sub-grantees.—Any State that allows grant funds to be used by a subgrantee that has not been disclosed to and previously approved by the Secretary, shall be ineligible for any further grant funds under this section for two fiscal years.
- 21 "(i) Certifications Regarding Distribution of
- 22 Grant Funds to Local Governments.—Any State
- 23 that receives a grant shall certify to the Secretary, that
- 24 the State has made grant funds available for expenditure
- 25 by local governments and other local groups.

1	"(j) Report on Spending.—Each recipient of a						
2	grant under this section shall annually submit a report						
3	to the Secretary not later than 60 days after the end of						
4	each Federal fiscal year that contains—						
5	"(1) an accounting of the amount of State and						
6	local government funds spent on activities aimed at						
7	preventing radicalization and homegrown terrorism;						
8	"(2) an accounting of the administrative costs						
9	incurred by sub-grantees;						
10	"(3) information regarding the use of grant						
11	funds by the sub-grantees as required by the Sec-						
12	retary; and						
13	"(4) progress of the recipient and sub-grantees						
14	in achieving the purpose of the grant program.						
15	"(k) GOVERNMENT ACCOUNTABILITY OFFICE AC-						
16	CESS TO INFORMATION.—Each recipient of grant funds						
17	under this section and the Department shall provide the						
18	Government Accountability Office with full access to infor-						
19	mation regarding the activities carried out under this sec-						
20	tion.						
21	"(l) Reports to Congress.—The Secretary shall						
22	submit an annual report to Congress that provides—						
23	"(1) an evaluation of how states and local gov-						
24	ernments are making progress in achieving the pur-						
25	pose of the grant program;						

1	"(2) the total amount of funds provided to the
2	States as grants under this section during the pre-
3	ceding year; and
4	"(3) an accounting of how such amounts were
5	expended.
6	"SEC. 899D. CENTER OF EXCELLENCE FOR THE STUDY OF
7	RADICALIZATION AND HOMEGROWN TER-
8	RORISM IN THE UNITED STATES.
9	"(a) Establishment.—The Secretary of Homeland
10	Security shall establish or designate a university-based
11	Center of Excellence for the Study of Radicalization and
12	Homegrown Terrorism in the United States (hereinafter
13	referred to as 'Center') following the merit-review proc-
14	esses and procedures and other limitations that have been
15	previously established for selecting and supporting Univer-
16	sity Programs Centers of Excellence. The Center shall as-
17	sist Federal, State, local and tribal homeland security offi-
18	cials through training, education, and research in pre-
19	venting radicalization and homegrown terrorism in the
20	United States. In carrying out this section, the Secretary
21	may choose to either create a new Center designed exclu-
22	sively for the purpose stated herein or identify and expand
23	an existing Department of Homeland Security Center of
24	Excellence so that a working group is exclusively des-

1	ignated within the existing Center of Excellence to achieve					
2	the purpose set forth in subsection (b).					
3	"(b) Purpose.—It shall be the purpose of the Center					
4	to study the social, criminal, political, psychological, and					
5	economic roots of radicalization and homegrown terrorism					
6	in the United States and methods that can be utilized by					
7	Federal, State, local, and tribal homeland security officials					
8	to mitigate radicalization and homegrown terrorism.					
9	"(c) Activities.—In carrying out this section, the					
10	Center shall—					
11	"(1) contribute to the establishment of training,					
12	written materials, information, analytical assistance					
13	and professional resources to aid in combating					
14	radicalization and homegrown terrorism;					
15	"(2) utilize theories, methods and data from the					
16	social and behavioral sciences to better understand					
17	the origins, dynamics, and social and psychological					
18	aspects of radicalization and homegrown terrorism;					
19	"(3) conduct research on the motivational fac-					
20	tors that lead to radicalization and homegrown ter-					
21	rorism; and					
22	"(4) coordinate with other academic institutions					
23	studying the effects of radicalization and homegrown					

terrorism where appropriate.

24

1	"SEC. 899E. PREVENTING RADICALIZATION AND HOME-						
2	GROWN TERRORISM THROUGH INTER-						
3	NATIONAL COOPERATIVE EFFORTS.						
4	"(a) International Effort.—The Secretary shall,						
5	in cooperation with the Department of State and other						
6	Federal Government entities, as appropriate, conduct a						
7	survey of methodologies implemented by foreign nations						
8	to prevent radicalization and homegrown terrorism in						
9	their respective nations.						
10	"(b) Implementation.—To the extent that meth-						
11	odologies are not impermissible under the Constitution,						
12	the Secretary shall use the results of the survey as an aid						
13	in developing a national policy in the United States on						
14	addressing radicalization and homegrown terrorism.						
15	"(c) Reports to Congress.—The Secretary shall						
16	submit a report to Congress that provides—						
17	"(1) a brief description of the foreign partners						
18	participating in the survey; and						
19	"(2) a description of lessons learned from the						
20	results of the survey and recommendations imple-						
21	mented through this international outreach.						

1	"SEC.	899F.	PROTECTING	CIVIL	RIGHTS	AND	CIVIL	LIB-

- 2 ERTIES WHILE PREVENTING IDEOLOGI-
- 3 CALLY-BASED VIOLENCE AND HOMEGROWN
- 4 TERRORISM.
- 5 "(a) IN GENERAL.—The Department of Homeland
- 6 Security's efforts to prevent ideologically-based violence
- 7 and homegrown terrorism as described herein shall not
- 8 violate the constitutional rights, civil rights, and civil lib-
- 9 erties of United States citizens and lawful permanent resi-
- 10 dents.
- 11 "(b) Commitment to Racial Neutrality.—The
- 12 Secretary shall ensure that the activities and operations
- 13 of the entities created by this subtitle are in compliance
- 14 with the Department of Homeland Security's commitment
- 15 to racial neutrality issued in an Department-wide Memo-
- 16 randum on June 1, 2004.
- 17 "(c) AUDITING MECHANISM.—The Civil Rights and
- 18 Civil Liberties Officer of the Department of Homeland Se-
- 19 curity will develop and implement an auditing mechanism
- 20 to ensure that compliance with this subtitle does not result
- 21 in a disproportionate impact, without a rational basis, on
- 22 any particular race, ethnicity, or religion and include with-
- 23 in its annual report to Congress required under section
- 24 705.".

- 1 (b) CLERICAL AMENDMENT.—The table of contents
- 2 in section 1(b) of such Act is amended by inserting at the
- 3 end of the items relating to title VIII the following:

"Subtitle J—Prevention of Homegrown Terrorism

"Sec. 899C. Grant program to prevent ideologically-based violence and homegrown terrorism in the United States.

"Sec. 899D. Center of Excellence for the Study of Radicalization and Homegrown Terrorism in the United States.

"Sec. 899E. Preventing radicalization and homegrown terrorism through international cooperative efforts.

"Sec. 899F. Protecting civil rights and civil liberties while preventing ideologically-based violence and homegrown terrorism.".

 \bigcirc

[&]quot;Sec. 899A. Definitions.

[&]quot;Sec. 899B. Findings.